

Appendix 6

Bibliography

- American Academy of Microbiology. 2004. *Systems Microbiology: Beyond Microbial Genomics*.
- Arkin, A. 2008. "Setting the Standard in Synthetic Biology," *Nature Biotechnology* **26**(7), 771–74.
- Azam, F., and F. Malfatti. 2007. "Microbial Structuring of Marine Ecosystems," *Nature Reviews Microbiology* **5**(10), 782–91.
- Azam, F., and A. Z. Worden. 2004. "Microbes, Molecules, and Marine Ecosystems," *Science* **303**(5664), 1622–24.
- Bansal, M., et al. 2007. "How to Infer Gene Networks from Expression Profiles," *Molecular Systems Biology* **3**, 78.
- Bare, J. C., et al. 2007. "The Firegoose: Two-Way Integration of Diverse Data from Different Bioinformatics Web Resources with Desktop Applications," *BMC Bioinformatics*, **8**(456).
- Bonneau, R., et al. 2004. "Comprehensive De Novo Structure Prediction in a Systems-Biology Context for the Archaea *Halobacterium* Sp. *NRC-1*," *Genome Biology* **5**(8), R52.
- Bonneau, R., et al. 2006. "The Inferelator: An Algorithm for Learning Parsimonious Regulatory Networks from Systems-Biology Data Sets De Novo," *Genome Biology* **7**(5), R36.
- Bonneau, R., N. Baliga, et al. 2007. "A Predictive Model for Transcriptional Control of Physiology in a Free Living Cell," *Cell* **131**(7), 1354–65.
- Canton, B., A. Labno, and D. Endy. 2008. "Refinement and Standardization of Synthetic Biological Parts and Devices," *Nature Biotechnology* **26**(7), 787–93.
- Cassman, M. 2005. "Barriers to Progress in Systems Biology," *Nature* **438**(7071), 1079.
- Chiou, T. J., and D. R. Bush. 1998. "Sucrose is a Signal Molecule in Assimilate Partitioning," *Proceedings of the National Academy of Sciences of the United States of America* **95**(8), 4784–88.
- DeJongh, M., et al. 2007. "Toward the Automated Generation of Genome-Scale Metabolic Networks in the SEED," *BMC Bioinformatics* **8**(139).
- DeRisi, J. L., V. R. Iyer, and P. O. Brown. 1997. "Exploring the Metabolic and Genetic Control of Gene Expression on a Genomic Scale," *Science* **278**, 680–686.
- Dowell, R. D. 2001. "The Distributed Annotation System," *BMC Bioinformatics* **2**(7).
- Eichenberger, P., et al. 2004. "The Program of Gene Transcription for a Single Differentiating Cell Type During Sporulation in *Bacillus subtilis*," *PLoS Biology* **2**(10), e328.
- Facciotti, M. T., et al. 2004. "Systems Biology Experimental Design—Considerations for Building Predictive Gene Regulatory Network Models for Prokaryotic Systems," *Current Genomics* **5**(1), 527–44.
- Faith, J. J., et al. 2007. "Large-Scale Mapping and Validation of *Escherichia coli* Transcriptional Regulation from a Compendium of Expression Profiles," *PLoS Biology* **5**, e8.
- Falkowski, P. G., T. Fenchel, and E. F. Delong. 2008. "The Microbial Engines That Drive Earth's Biogeochemical Cycles," *Science* **320**(5879), 1034–39.
- Field, D., B. Tiwari, and J. Snape. 2005. "Bioinformatics and Data Management Support for Environmental Genomics," *PLoS Biology* **3**(8), 1352–53.
- Follows, M. J., et al. 2007. "Emergent Biogeography of Microbial Communities in a Model Ocean," *Science* **315**(5820), 1843–46.
- Fredrickson, J. K., et al. 2008. "Towards Environmental Systems Biology of *Shewanella*," *Nature Reviews Microbiology* **6**(8), 592–603.
- Gerdes, S. Y., et al. 2006. "Comparative Genomics of NAD Biosynthesis in Cyanobacteria," *Journal of Bacteriology* **188**(8), 3012–23.
- Goble, C., and R. Stevens. 2008. "State of the Nation in Data Integration for Bioinformatics," *Journal of Biomedical Informatics* **41**(5), 687–93.
- Gorton, I., et al. 2008. "The MeDICi Integration Framework: A Platform for High Performance Data Streaming Applications," *Seventh Working IEEE/IFIP Conference on Software Architecture*, 95–104.
- Gupta, N., et al. 2008. "Comparative Proteogenomics: Combining Mass Spectrometry and Comparative Genomics to Analyze Multiple Genomes," *Genome Research* **18**(7), 1133–42.
- Hlavacek, W. S., et al. 2006. "Rules for Modeling Signal-Transduction Systems," *Science STKE* **2006**(334), re6.
- Howe, D., and S. Y. Rhee. 2008. "The Future of Biocuration," *Nature* **455**, 47–50.
- Jamshidi, N., and B. O. Palsson. 2008. "Formulating Genome-Scale Kinetic Models in the Post-Genome Era," *Molecular Systems Biology* **4**(171).
- Johnson, Z. I., E. R. Zinser, et al. 2006. "Niche Partitioning Among *Prochlorococcus* Ecotypes Along Ocean-Scale Environmental Gradients," *Science* **311**(5768), 1737–40.
- Jones, M. B., et al. 2006. "The New Bioinformatics: Integrating Ecological Data from the Gene to the Biosphere," *Annual Review of Ecology, Evolution, and Systematics* **37**, 519–44.
- Kirschner, M. W. 2005. "The Meaning of Systems Biology," *Cell* **121**(4), 503–04.

Appendix 6

Kitano, H. 2002. "Systems Biology: A Brief Overview," *Science* **295**(5560), 1662–64.

Klamt, S., et al. 2008. "Modeling the Electron Transport Chain of Purple Non-Sulfur Bacteria," *Molecular Systems Biology* 4(156).

Laub, M. T., et al. 2000. "Global Analysis of the Genetic Network Controlling a Bacterial Cell Cycle," *Science* **290**(5499), 2144–48.

Laws, E. A., et al. 2000. "Temperature Effects on Export Production in the Open Ocean," *Global Biogeochemical Cycles* 14(4), 1231–46.

Liu, Y., J. Zhou, et al. 2003. "Transcriptome Dynamics of *Deinococcus radiodurans* Recovering from Ionizing Radiation," *Proceedings of the National Academy of Sciences of the United States of America* **100**(7), 4191–96.

Lynch, C. 2008. "Big Data: How Do Your Data Grow?" *Nature* **455**, 28–29.

Marx, J. 2004. "The Roots of Plant-Microbe Collaborations." *Science* 304(5668), 234–36.

Masuda, N., and G. M. Church. 2003. "Regulatory Network of Acid Resistance Genes in *Escherichia coli*," *Molecular Microbiology* 48, 699–712.

Nature, 2008a, "A Place for Everything," *Nature* 453, 2.

Nature. 2008b. "Community Cleverness Required," *Nature* 455, 1.

Osterman, A. L. 2006. "A Hidden Metabolic Pathway Exposed," *Proceedings of the National Academy of Sciences of the United States of America* **103**(15), 5637–38.

Osterman, A. L., and R. Overbeek. 2003. "Missing Genes in Metabolic Pathways: A Comparative Genomics Approach," *Current Opinion in Chemical Biology* 7(2), 238–51.

Osterman, A. L., and T. P. Begley. 2007. "A Subsystems-Based Approach to the Identification of Drug Targets in Bacterial Pathogens." In *Systems Biological Approaches in Infectious Diseases*, 131–70. From the *Progress in Drug Research* series **64**, Birkhäuser Basel.

Overbeek, R., et al. 2005. "The Subsystems Approach to Genome Annotation and Its Use in the Project to Annotate 1000 Genomes." *Nucleic Acids Research* 33(17), 5691–702.

Pinchuk, G., D. Rodionov, C. Yang, et al. 2009. "Genomic Reconstruction of *Shewanella oneidensis* MR-1 Metabolism Reveals a Previously Uncharacterized Machinery for Lactate Utilization," *Proceedings of the National Academy of Sciences of the United States of America*, published online before print February 5. DOI: 10.1073/pnas.0806798106.

Reiss, D. J., N. S. Baliga, and R. Bonneau. 2006. "Integrated Biclustering of Heterogeneous Genome-Wide Datasets for the Inference of Global Regulatory Networks," *BMC Bioinformatics* 7(280).

Rodionov, D. A. 2007. "Comparative Genomic Reconstruction of Transcriptional Regulatory Networks in Bacteria," *Chemical Reviews* **107**(8), 3467–97.

Rodionov, D. A., et al. 2007. "Genomic Identification and In Vitro Reconstitution of a Complete Biosynthetic Pathway for the Osmolyte Di-Myo-Inositol-Phosphate," *Proceedings of the National Academy of Sciences of the United States of America* **104**(11), 4279–84.

Rodionov, D. A., et al. 2008a. "Transcriptional Regulation of NAD Metabolism in Bacteria: Genomic Reconstruction of NiaR (YrxA) Regulon," *Nucleic Acids Research* **36**(6), 2032–46.

Rodionov, D. A., et al. 2008b. "Transcriptional Regulation of NAD Metabolism in Bacteria: NrtR Family of Nudix-Related Regulators." *Nucleic Acids Research* 36(6), 2047–59.

Rodionov, D. A., et al. 2009. "A Novel Class of Modular Transporters for Vitamins in Prokaryotes," *Journal of Bacteriology* **191**(1), 42–51.

Rohde, A., et al. 2007. "Gene Expression During the Induction, Maintenance, and Release of Dormancy in Apical Buds of Poplar," *Journal of Experimental Botany* 58(15/16), 4047–60.

Shannon, P. T., et al. 2006. "The Gaggle: An Open-Source Software System for Integrating Bioinformatics Software and Data Sources." *PM&G Bioinformatics* 7(176).

Shetty, R. P., D. Endy, and T. F. Knight, Jr. 2008. "Engineering BioBrick Vectors from BioBrick Parts," *Journal of Biological Engineering*, 2(5).

Slepchenko, B. M., et al. 2003. "Quantitative Cell Biology with the Virtual Cell," *Trends in Cell Biology* **13**(11), 570-576.

Smith, A. K., et al. 2007. "LinkHub: A Semantic Web System That Facilitates Cross-Database Queries and Information Retrieval in Proteomics," *BMC Bioinformatics* **8**(Suppl 3), S5.

Smith, B., et al. 2007. "The OBO Foundry: Coordinated Evolution of Ontologies to Support Biomedical Data Integration." *Nature Biotechnology* 25(1): 1251-55.

Stein, L. D. 2003. "Integrating Biological Databases," *Nature Reviews Genetics* 4(5), 337-45.

- Stein, L. D. 2008. "Towards a Cyberinfrastructure for the Biological Sciences: Progress, Visions and Challenges," *Nature* **9**, 678–88.
- Taylor, C. F., et al. 2007. "The Minimum Information About a Proteomics Experiment (MIAPE)," *Nature Biotechnology* **25**(8), 887–93.
- U.S. DOE. 2006. *Breaking the Biological Barriers to Cellulosic Ethanol: A Joint Research Agenda*, DOE/SC-0095, U.S. Department of Energy Office of Science and Office of Energy Efficiency and Renewable Energy (<http://genomicsgtl.energy.gov/biofuels/b2bworkshop.shtml>).
- U.S. DOE 2008. *Carbon Cycling and Biosequestration: Integrating Biology and Climate Through Systems Science*, DOE/SC-108, U.S. Department of Energy Office of Science (<http://genomicsgtl.energy.gov/carboncycle/>).
- Vaughn, M. W., G. N. Harrington, and D. R. Bush. 2002. "Sucrose-Mediated Transcriptional Regulation of Sucrose Symporter Activity in the Phloem," *Proceedings of the National Academy of Sciences of the United States of America* **99**(16), 10,876–80.
- Yang, C., et al. 2006. "Comparative Genomics and Experimental Characterization of N-Acetylglucosamine Utilization Pathway of *Shewanella oneidensis*," *Journal of Biological Chemistry* **281**(40), 29,872–85.
- Yang, C., et al. 2008. "Glycerate 2-Kinase of *Thermotoga maritima* and Genomic Reconstruction of Related Metabolic Pathways," *Journal of Bacteriology* **190**(5), 1773–82.
- Ye, Y. Z., et al. 2005. "Automatic Detection of Subsystem/Pathway Variants in Genome Analysis," *Bioinformatics* **21**, i478–86.
- Yun, W., et al. 1998. "X-Ray Imaging and Microspectroscopy of Plants and Fungi," *Journal of Synchrotron Radiation* **5**, 1390–95.